
JEFFERSONIAN TO JACKSONIAN
DEMOCRACY, 1797 - 1837

The Growth of a Nation and the

Democratization of the United

States, 1797 - 1837

SECTION ONE. JOHN ADAMS
The Federalist Party

The Sedition Act

Fries Rebellion

THE FEDERALIST PARTY

The Federalist Party was founded by Alexander

Hamilton and basically adhered to these principles:

• Pro business, commerce, trade and industry.

• Favored a limited democracy which was

managed by aristocrats

• Favored strong ties with England, the nation

which we had shared a language and business

relations with.

• Favored a strong executive branch – not unlike

a monarchy.

THE SEDITION ACT

During the time of the Quasi War with France, President

John Adams signed this measure into law.

The Sedition Act banned criticism of the government – by

individuals or in the press – and arrested individuals who

broke the law.

The law was a clear violation of the First Amendment to

the Constitution.

Along with other rules, the Alien Enemies Act, for

example, this law showed the extremes which the US

government could go to during times of war to protect

national security.

FRIES REBELLION

This was a taxpayer’s revolt in Pennsylvania during

John Adams Presidency.

George Washington might have handled this

differently, but John Adams was no military man.

He send in federal agents who arrested the culprits

and a major incident ensued.

The men were arrested, tried, imprisoned, and

sentenced to death for treason. Eventually, Adams

pardoned them, so their lives were spared;

however, the message was sent by the federal

government: pay your taxes!

SECTION TWO. THOMAS JEFFERSON Vocabulary Terms

THE VIRGINIA AND
KENTUCKY RESOLUTIONS
After the clearly unconstitutional Sedition Act

was passed, Jefferson and James Madison did

not know what to do.

The principle of Judicial Review by the Supreme

Court had not yet been established. So,

Jefferson and Madison wrote these two

documents.

In one resolution was the assertion that if any

state declared a federal law unconstitutional,

they could nullify the law.

The other asserted that whenever a majority of

the states declared a law unconstitutional, the

law was void. Both caused a major problem by

turning federalism upside down!

THE ELECTION OF 1800

This was the first peaceful transition of power from

one political party to the other in American History.

John Adams, the Federalist was out.

Jefferson, the Democratic-Republican was in.

After Jefferson’s victory, he sought to unify the

nation under his leadership. In his first inaugural

address, he stated: “We are all Federalists; we are

all Republicans.”

THE LOUISIANA PURCHASE

The President of the United States sent off a

delegation hoping to purchase New Orleans and

access to the Mississippi River for $2 Million.

Instead, he was given the opportunity to purchase

the entire Louisiana Territory for $15 Million.

Despite the fact that he was exceeding his

Presidential authority by doing so, Jefferson

authorized the Purchase.

After buying Louisiana, the Lewis and Clark

Expedition (The Corps of Discovery) explored the

entire region, going so far as to make an American

claim to the Oregon Country.

THE EMBARGO OF 1807

Jefferson was a strong believer in the economic

principle of free trade.

Yet, when English vessels were interrupting

American trade, harassing our ships and

kidnapping our sailors, he felt that something

had to be done.

His solution was the famous Embargo Act of

1807, which shut off all trade with England

from 1807 until the end of the War of 1812.

The act violated Jefferson’s principles, however,

he felt it was necessary for the good of the

country.

JEFFERSON’S VIEWS ON
GOVERNMENT, SUMMARY

• Small Government

• No Debts Held by the Government

• Free Trade

• “Strict Constructionism” – he believed that the

Constitution listed all the powers of the

President, and that these powers should not be

exceeded.

JEFFERSON’S VIEW ON
SLAVERY

Thomas Jefferson wrote the words, “We hold these

truths to be self-evident: that all men are created

equal, that they are endowed by their Creator with

certain inalienable rights, that among these are life,

liberty, and the pursuit of happiness.”

And Jefferson owned over 200 slaves.

And Jefferson had a longstanding love affair with

one of these slaves, Sally Hemings.

Jefferson said that slavery in America was like

holding a wolf by its ears – you didn’t particularly

like it, but it was better than any other alternative.

SECTION THREE. JAMES MADISON The War of 1812 and the Future

of the United States

THE FATHER OF THE
CONSTITUTION

James Madison is considered the Father of the

Constitution for the important roles which he

played in creating the document and

recording the Constitutions arguments for

posterity.

• He wrote the Virginia Plan for

proportional representation.

• He took notes at the Constitutional

Convention.

• He wrote the Federalist Papers.

• He was the principle author of the Bill of

Rights.

THE VIRGINIA AND KENTUCKY RESOLUTIONS

The fact that after writing the Constitution, which

asserts that the document is “the supreme law of the

land” and clearly articulates the powers of the federal

government over the states in several areas, Madison

also wrote the Virginia and Kentucky Resolutions, is

problematic.

In the Virginia and Kentucky Resolutions, James

Madison suggests that the states can declare federal

laws unconstitutional, nullify them, and make them void.

So, which is it, Jimbo? We’re all waiting for an answer.

Fortunately for James Madison, John Marshall’s

assertion of the right of Judicial Review by the United

States Supreme Court bailed him out! The SCOTUS

would determine the Constitutionality of laws following

the famous case of Marbury V. Madison.

WAR HAWKS

War Hawks were Senators and Congressmen from

Western states (like Henry Clay of Kentucky) who

favored war with England in the early 1800s

because:

• They felt that the English were harassing

American shipping.

• They felt that the English were still occupying

military forts in American territory.

• They felt that the English were selling weapons

to Native Americans and provoking attacks and

skirmishes between Indians and Americans on

the frontier.

THE WAR OF 1812

This was a war between the United States and

Great Britain which went on from 1812 until 1815,

and it is sometimes called the “2nd American

Revolution.”

The United States fought against England – without

an ally this time – and successfully defended itself.

Major battles were lost in Washington, D.C. and in

Canada.

Major victories were won against Indians on the

Western Frontier and at the Battle of New Orleans.

The war ended with the Treaty of Ghent, signed in

1814. No territory or money was exchanged.

THE BATTLES OF WASHINGTON, D.C. & FORT MCHENRY

The English sailed up the Potomac River in

1814 and crushed American forces attempting

to defend the capital.

The White House and the Congress were both

burned to the ground by the British. Then, a

hurricane – or at least a powerful line of storms

which produced tornadoes – came through the

city.

The British Army was scattered and

disorganized, giving Americans the chance to

get reorganized. In their defense of Baltimore,

the Americans won a victory at Fort McHenry,

and Francis Scott Key composed the Star

Spangled Banner in tribute.

THE TREATY OF GHENT
The Treaty of Ghent ended the

war in 1814 – although news of

the peace conference did not

reach Andrew Jackson until after

the Battle of New Orleans.

THE BATTLE OF NEW
ORLEANS

This was the most decisive victory of the War of

1812 for the United States and it resulted in a big

boost in our nation’s military reputation.

Andrew Jackson organized the defense of New

Orleans against an invasion by the British, and his

men simply pummeled the English invaders.

While the Battle of New Orleans was fought after

the War of 1812 came to a close and therefore

had no real impact on the treaty, it still sent a

message to the rest of the world.

The message: American forces are formidable, and

the United States must be reckoned with.

SECTION FOUR. JAMES MONROE

THE MONROE DOCTRINE
There were three basic ideas in the Monroe Doctrine:

1. The United States would stay out of European

Affairs (wars, alliances, treaties), as we always

had.

2. The Western Hemisphere (North America, South

America, Central America, and the Caribbean)

was no longer open for colonization by European

Powers.

3. The United States would defend the right of self-

government for the young republics of the

Americas, like those established in Brazil, Mexico,

and by the revolutions of Simon Bolivar

THE ADAMS-ONIS TREATY
OF 1819

The United States of America acquired Florida in

this treaty, negotiated by John Quincy Adams.

Note that the panhandle of Florida was really,

really long back then – it was pretty much the

whole Gulf Coast to New Orleans.

Also, remember this. Very few Spaniards actually

lived in Florida. The population of the region was

composed mostly of members of the Seminole Tribe.

Andrew Jackson invaded Florida to subjugate these

tribes even before the treaty went into effect.

THE MISSOURI
COMPROMISE

There are three parts to the Missouri

Compromise:

1. Maine became a free state in 1820.

2. Missouri entered the Union as a slave

state in 1821.

3. The Missouri Compromise line was

created at 36°30’ N Latitude. To the

north of that line slavery would be

prohibited. To the south of the line,

slavery would be permitted.

NOTE: At the time, very little US Territory

was south of the line. Only the Arkansas

Territory (Arkansas, Oklahoma) could

have allowed slavery in the future.

MCCULLOUGH V.
MARYLAND

The Supreme Court, under the leadership of John

Marshall, asserted that the power of the federal

government could not be challenged by the states,

because the laws under the Constitution were the

supreme law of the land.

In this case, the state of Maryland attempted to tax

the Bank of the United States. Marshall ruled that

states could not tax federal institutions, because the

power to tax was the power to destroy.

This principle still holds.

GIBBONS V. OGDEN

The Supreme Court, under the leadership of John

Marshall, asserted that the power of the federal

government could not be challenged by the states,

because the laws under the Constitution were the

supreme law of the land.

In this case, the state of New York had granted an

operators license to a ferry boat service between

New York and New Jersey. Since only the federal

government, the Congress, has the power to

regulate interstate trade, the Supreme Court

revoked the license.

Once again, the power of the federal government

trumped that of the states.

SECTION FIVE. JOHN QUINCY ADAMS

THE CORRUPT BARGAIN OF
1824

In 1824, four candidates ran for office: Andrew

Jackson, Henry Clay, John Quincy Adams, and

William Crawford. Andrew Jackson won the most

popular votes and the most electoral college votes,

but neither man won a majority.

Therefore, the election went to the House of

Representatives. Here, Henry Clay and John

Quincy Adams hatched a sneaky plot. They would

push all of their supporters to vote Quincy Adams

into office, and JQA promised to appoint Henry

Clay as the Secretary of State, which was viewed

then as the stepping stone to the Presidency.

Andrew Jackson was beside himself with rage!!!

THE POLITICS OF
JOHN QUINCY ADAMS

John Quincy Adams was a New Englander who

believed in:

• A Protective Tariff to help New England

businessmen.

• The government promotion of internal

improvements to create better transportation

and communication systems.

• The promotion of education for all people in

cultural arts, literature, and science.

• He hated the institution of slavery!

THE SLAVERY QUESTION,
ACCORDING TO
JOHN QUINCY ADAMS

John Quincy Adams was one of very few Presidents

before the Civil War who actually opposed slavery.

During his lifetime, he would –

• Introduce numerous abolitionist petitions before

the Congress, which sought to end the institution

of slavery in America.

• After he lost the Election of 1828, he ran for

Congress, won, and presented petition after

petition demanding an end of slavery. The

“Gag Rule” was create to shut him up!

• John Quincy Adams defended the slaves on the

Amistad, who had mutinied against the slave

traders who ran the ship for their freedom. He

won the case!

SECTION SIX. ANDREW JACKSON

THE BATTLE OF
HORSESHOE BEND

The Battle of Horseshoe Bend took place during the

War of 1812, and was a horrifying massacre.

Andrew Jackson’s soldiers had assaulted territory

controlled by the Creek Confederation, and pinned

down a force of so-called “Red Stick” Creeks near

a bend along a river in Alabama.

Even as the Native American tribe attempted to

surrender, Jackson’s men shot them to death.

Hundreds of Native Americans were massacred.

One of the main results of the War of 1812 was

that Native American tribes in the Northwest

Territory and the Deep South – “The Old

Southwest” were dispossessed of their land.

THE SEMINOLE WARS

Starting in 1817 and continuing until the late

1850s, the Seminole Wars were a series of conflicts

in which the United States attempted to dispossess

the Seminole tribe of their lands in Florida.

Andrew Jackson led the invasion during the First

Seminole War.

Osceola was the leader of the Seminoles, who

continued to retreat ever deeper into the Florida

Everglades as the American attacks ramped up.

The Seminole Tribe lost considerable territory and

many lives, but never surrendered to the United

States Armed forces.

THE CORRUPT BARGAIN OF
– JACKSON’S VERSION

Andrew Jackson was outraged by the bargain

which resulted in John Quince Adams ascending to

the Presidency in 1824. He conceived of the

alliance between Adams and Clay as a backroom

political deal.

To Jackson, the issue was simple:

He won the most popular votes.

He won the most Electoral College votes.

He should be President of the United States.

That’s not how it worked out in 1824, but

eventually, he got his revenge!

THE SPOILS SYSTEM

After Andrew Jackson won the Presidency in 1828, he

began appointing his political supporters, partisans, and

friends to position in the United States government.

Jackson believed that the “common man” could do all the

work of the government, regardless of what past

traditions might suggest.

Jackson justified giving good government jobs with good

government pensions to his supporters by claiming, “to the

victor goes the spoils!” - an old wartime expression.

Most historians agree that Jackson’s insistence that the

“common man” be hired for jobs resulted in incompetence

in the government.

THE BANK OF THE UNITED
STATES (B.U.S.)
Andrew Jackson H-A-T-E-D the Bank of the United States.

He vetoed the re-chartering of the Bank, because he

viewed the bank as a tool of the rich which promoted

aristocracy in the United States of America.

During his Presidency, Andrew Jackson withdrew all of the

funds controlled by the government which were in the

bank and redistributed them to what he called “pet

banks” – local banks that would be more likely to loan

out money to “the common man.”

Skeptics called this banks “wildcat” banks and claimed

that they made reckless choices that might endanger the

public’s finances.

In 1837, one year after Jackson left office, the nation

entered into a prolonged recession – perhaps a

depression – known as the Panic of 1837.

USING THE VETO POWER

Andrew Jackson won the Presidency in 1828 and remained in

office from 1829 – 1837.

During his time in office, Andrew Jackson vetoed more laws

passed by the Congress than ALL OF THE OTHER PRESIDENTS

IN AMERICAN HISTORY COMBINED!

The Whig Party formed in opposition to Andrew Jackson,

who’s arbitrary decision making caused them to refer to the

President as King Andrew I.

This political cartoon show the Whigs view of President

Andrew Jackson. NOTE: He has torn up and trampled upon

the U.S. Constitution!

THE TARIFF OF
ABOMINATIONS

The Tariff of Abominations was one of the highest

taxes on imports in all American history. It charge a

huge percentage on all imported goods and

Southerners hated it.

Remember, in general:

Northerners favored tariffs, because they protected

American businesses competing with Europe.

Southerners hated tariffs, because they generally

had to PAY the tariff – in the form of increased

prices (and the actual tax on imported goods, which

they traded their cotton for in European markets.)

THE NULLIFICATION CRISIS

In 1832, John C. Calhoun registered his objections to

the Tariff of Abominations in a very public way.

Calhoun had been the Vice President under Andrew

Jackson when he was elected in 1828. He hated

Jackson’s support for the tariff and – after a very

public argument with Jackson – resigned the

Presidency in protest.

He then went back to South Carolina, won the

governorship and signed the Nullification Act into law.

The Nullification Act basically stated that South

Carolina would defy federal law and refuse to pay

the taxes under the Tariff of Abominations!

Andrew Jackson was very, very, very P-I-S-S-E-D.

THE FORCE ACT

Andrew Jackson wanted to deal aggressively with

the defiance of the State of South Carolina during

the Nullification Crisis.

Harkening back to the days of George

Washington, he asked Congress to authorize a

Force Act. The law he sought would allow him to:

1. Raise an army of 30,000 soldiers.

2. Invade South Carolina.

3. Arrest every member of the South Carolina

state legislature.

4. Hang John C. Calhoun from a palmetto tree!

THE INDIAN REMOVAL ACT
OF 1830

This was a federal law passed by the United States

Congress which authorized the states to physically

remove Native American tribes from their territory.

The law was in complete violation of the treaties

which Native Americans had signed with the

federal government, and therefore unconstitutional.

The Cherokee Tribe, located in northern Georgia,

southeastern Tennessee, and portions in the

southwest of North and South Carolina resisted this

law by suing the federal government.

THE CASE OF
WORCESTER V. GEORGIA
(1832)
This was the Supreme Court case which the Cherokee tribe

advanced in order to stay on their lands.

In 1831, a similar case, Cherokee Nation V. Georgia had been

thrown out by the Supreme Court because the Cherokee were not

citizens of the United States and therefore ineligible to bring suit.

The following year, a missionary named Worcester, who lived with

the Cherokee, brought the case to the SCOTUS. This time, Chief

Justice John Marshall ruled that the Cherokee treaty with the

federal government must be upheld, and that the Cherokee must

be allowed to stay on their land.

He ordered the federal government to protect the Cherokee tribe

from encroachments on their land by the state of Georgia.

Andrew Jackson defiantly stated: “Chief Justice Marshall has

made his decision. Now, let him enforce it!”

THE TRAIL OF TEARS

Andrew Jackson refused to uphold the federal

law, the treaties with the federal government,

and the ruling of Chief Justice John Marshall.

The Cherokee tribe was forced to march from

Northern Georgia to the Indian Territory

(present day Oklahoma.) They were

dispossessed of all of their land and property.

During the forced march, known today as the

Trail of Tears, the Cherokee tribe lost over one

quarter of its members. Close to five thousand

members of the 20,000 person tribe died.

Today, this force march is remembered as one

of the most tragic events in a long history of

genocide against Native American people.

